Taylor Run Stream Restoration Project September 29, 2020 Virtual Public Engagement Meeting #### Tonight's Agenda - Why are we here? - Background - Development, Runoff, and Climate Change - Why Stream Restoration? - Introduce the Project Team - Taylor Run Past Disturbances - Phase III Stream Assessment - Existing Conditions - Design Approach - Design Process - Finished stream restoration project examples - Recap - Next Steps #### Only Rain Down the Storm Drain! #### Background Timeline - 2004 and 2006: Phase I & II Stream Assessments - 7/1/2013: Municipal Separate Storm Sewer System (MS4) Permit - 9/08/2015 City Council: City's *Chesapeake Bay TMDL Action Plan for 5% Compliance* (June 2015) - 9/20/2018 Parks and Recreation Commission: DRAFT *Phase III Stream Assessment: Stream Restoration and Outfall Stabilization Feasibility Study* - 9/24/2019 City Council: *Chesapeake Bay TMDL Action Plan for 40% Compliance* - 12/05/2018 Public meeting: Draft Phase III Stream Assessment - 9/25/2018: City Council approved the state stormwater local assistance fund (SLAF) matching grant application - 10/05/2018: Sent SLAF application to Virginia Department of Environmental Quality (DEQ) - 12/12/2018: DEQ visited the project site to vet project for SLAF application - 2/2019: Final Phase III Stream Assessment - 5/03/2019: SLAF matching grant authorization via letter of \$2.255M # Development and Runoff - Most development in the City occurred prior to stormwater requirements - Redevelopment must improve stormwater runoff: amount and quality #### EFFECTS OF IMPERVIOUSNESS ON RUNOFF AND INFILTRATION Source: www.bayjournal.com 30-50% Impervious Surface High Density Residential / Industrial / Commercial 75–100% Impervious Surface # Effects of Climate Change: More Frequent, Intense Rainfall Events - 2018: Virginia's wettest year on record - 20"+ over normal - ➤ July 8, 2019: Regional flash flood July 23, 2020: Local flash flood - 60-80% of July monthly average in 30 minutes - > August 28, 2020: Local flash flood - 2" in 60 minutes - September 10: Local flash flood - 2.5-4" with rates up to 3"/hr in 10 mins - Daily rainfall record at National Airport - Increase in reported problems of property damage # Why Stream Restoration? - Heavy stream flows during rainfall events - Erosion scours stream and undermines trees on banks - Sediment loss downstream - Loss of stability - Stream blockages - Further bank erosion #### T&ES - Environmental Scientists - Civil Engineers - Planners - Project Mangers #### Consultant - AECOM (URS) - Wetland Studies and Solutions, Inc. #### **RPCA** - Naturalists - Ecologists - Arborists #### DPI - Project Mangers - Engineers - Landscape Architects Transportation and Environmental Services = T&ES Recreation, Parks, and Cultural Activities = RPCA Department of Project Implementation = DPI Spring 2017 Natural Color Imagery Taylor Run Stream Restoration WSSI #28006.01 # Taylor Run Project Site Small segment of a larger stream remains with piped headwaters and piped farther downstream Many disturbances over the years have impacted the entire area Sanitary sewer parallel and crosses the stream None of these disturbances were meant to restore the stream health, but nature is resilient #### Stream Assessment Program #### Stream Restoration Goals and Objectives - Identify stream resources - Restore Healthy Stream Characteristics - Improve the City's waterways and ecology - Reduce pollution to the Bay - Nitrogen, phosphorus and sediment - Protect and stabilize infrastructure - Consistent with the Environmental Sustainability Strategic Goal - Meet state and federal mandates #### Phase III Stream Assessment: Site-Specific Data - City's Phase III Stream Assessment (Feb 2019) - Identify and prioritize - Priority projects: Taylor Run and Strawberry Run stream restorations - City must follow using Expert Panel "protocols" - Restore to healthy stream characteristics - Lower flows allow benthic macroinvertebrates (aquatic insects) to thrive - Mitigate tree loss from bank undercutting - Stabilize banks to reduce erosion - Avoid wetland impacts - Remove concrete rubble - Protect Sanitary Sewer infrastructure #### Field Assessment - BANCS assessment - Bulk Density - Mobile Data Collection #### Decision Matrix and Ranking | Number | Ranking Criteria | |--------|--| | 1 | Channel Dimension at Bankfull Cross-Section | | 2 | Channel Planform Pattern | | 3 | Channel Bed Longitudinal Profile | | 4 | Streambank Stability and Protection from Erosion | | 5 | Presence of Urbanite | | 6 | Channel Obstructions | | 7 | Riparian Vegetation | | 8 | Presence of desirable fish and wildlife | | 9 | Environmentally Sensitive Areas | | 10 | Impacts to Trees | | 11 | Construction Access | | 12 | Property Ownership | | 13 | Utility Conflicts | | 14 | Stakeholders | | 15 | Historically Sensitive Areas | | 16 | Public Education and Outreach | | 17 | Recreation Potential | | 18 | Infrastructure at Risk | | 19 | Public Safety Concerns | | 20 | Associated Infrastructure Project Opportunity | | 21 | Cost per lb. of Phosphorous Removal Interim Rate | | 22 | Cost per lb. of Phosphorous Removal BANCS Model | | 23 | MS4 Draining to Project Site | | | Total | #### wood. #### PROJECT COMPARISON DECISION MATRIX CRITERIA & SCORING Criteria Scoring: Scores range from 1 to 5 and values increase from left to right. Higher score indicates greater restoration potential and expected benefit(s). #### I. CHANNEL BED & BANK STABILITY #### 1. Channel Dimension at Bankfull Cross-Section Channel dimension is the cross sectional shape of the channel, including channel width, depth, and cross sectional area. The bankfull discharge is considered to be the most effective flow for moving sediment, forming or removing bars, forming or changing bends and meanders, and generally doing work that results in the average morphological characteristics of channels (Dunne and Leopold, 1978). Research indicates that the hydraulic geometry substantially increases for urban Stage II streams in comparison to rural streams (Doll et al., 2003). Channel Evolution Model (CEM - Schumm & Parker, 1973) is an approach to explain the complexity of a fluvial system. A fluvial system is constantly changing and evolving, which is the systems attempt to reach Stage N equilibrium. A system that is considered stable or in equilibrium is well vegetated, frequently interacts with its floodplain and the sediment is suspended. CEM is used to classify the current stage of the system in order to predict how the system will evolve. Knowing the current stage of a system is incredibly beneficial when alterations to a system are being considered, especially when those alterations are aimed to provide restoration. Figure 1. Channel Evolution Model | (1) Good: Stage I or V of | (3) Fair: Stage IV of Channel | | |---------------------------|-------------------------------|--| | Channel Evolution Model | Evolution Model | | | | | | (5) Poor: Stage II or III of Channel Evolution Model. #### 5. Presence of Urbanite Urbanite is defined as large broken pieces of concrete, such as curb and gutter. It is frequently placed in streams City as an attempt to prevent erosion and increase stability. While, it may be helpful in a few instances, overa detrimental to the stream and provides poor instream and riparian habitat. | (1) Low: Only natural materials | |---------------------------------| | observed. No presence of | | urbanite located throughout the | | reach | (3) Moderate: moderate presence of urbanite materials found in 1 or 2 locations throughout the channel. (5) High: extensive presence of urbanite indicated by greater than 3 locations throughout the entire channel length #### Project Team – Phase III Stream Restoration # Taylor Run Project - Chinquapin Rec Center Outfall to First Baptist Church - About 1,900 feet in length - Sanitary Sewer stabilization - Wetland and habitat protection/enhancement - Mitigate tree impacts - Proposed Construction: Fall 2021 start - 12 months: 6 construction, 6 restoration Photos by Wood & WSSI Taylor Run - Existing Conditions # Existing Conditions Photos by Wood and WSSI #### Existing Conditions – Field Work ECO-CITY ALEXANDRIA # **Existing Conditions - Sanitary** Photos by WSSI # **Existing Conditions - Sanitary** #### Existing Conditions – Wetlands Survey of: **ECO-CITY FALEXANDRIA** # Existing Conditions - Wetlands Photos by WSSI and AECOM #### Restoration Science - Chesapeake Bay Program effort: numerous iterations and approval committees - Environmental scientists, civil engineers, ecologists, naturalists, private industry, academia, local government, environmental groups, non-profits - Panel reviewed >100 studies leading to development of Nutrient Removal Protocols - Comprehensive design for long-term stream health and co-benefits - Natural design techniques - Site-specific assessment #### Recommendations of the Expert Panel to Define Removal Rates for Individual Stream Restoration Projects Joe Berg, Josh Burch, Deb Cappuccitti, Solange Filoso, Lisa Fraley-McNeal, Dave Goerman, Natalie Hardman, Sujay Kaushal, Dan Medina, Matt Meyers, Bob Kerr, Steve Stewart, Bettina Sullivan, Robert Walter and Julie Winters Accepted by Urban Stormwater Work Group (USWG): February 19, 2013 Approved by Watershed Technical Work Group (WTWG): April 5, 2013 Final Approval by Water Quality Goal Implementation Team (WQGIT): May 13, 2013 Test-Drive Revisions Approved by the USWG: January 17, 2014 Test-Drive Revisions Approved by the WTWG: August 28, 2014 Test-Drive Revisions Approved by the WQGIT: September 8, 2014 Prepared by: Tom Schueler, Chesapeake Stormwater Network and Bill Stack, Center for Watershed Protection #### Natural Channel Design - Based on study of stable natural systems - Seeks to re-establish floodplain connection - Mimics natural stream features and dimensions - Utilizes grading/vegetation, not hardening practices Regional Curves – channel size relationships based on study of stable natural streams Figure 3. Regional curve relating bankfull cross-sectional area (CSA) to drainage area (DA) for non-urban streams in the Piedmont Physiographic Province in Virginia. ### Natural Channel Design - Techniques Log Sills Riffle with Rock/Log Vane #### Protect Sanitary Sewer Infrastructure ### Plan Iterations – Avoid Wetland Impact ## Tree Impacts | | | Location | | |-----------------------------|-----|--|--| | Total Trees Surveyed | 750 | Overall Project | | | Total Impacted | 269 | Within the limits of disturbance (LOD) | | | Dead Trees Impacted | 61 | Within LOD | | | Live Trees Impacted | 208 | Within the LOD | | | Live Trees Impacted | 124 | Within Top of Stream Bank ¹ | | | Live Trees Impacted | 84 | Within Access Road ² | | - 1. In jeopardy of dying if stream not restored and allowed to continue to degrade. Evident from the many trees that have already fallen into the stream - 2. Existing sanitary sewer infrastructure easement, and regrading and stockpile area. Trees are not desirable within a sanitary sewer infrastructure easement, as root growth can damage the pipe infrastructure and affect service delivery. Coincides with trail on west/south side. # Existing Conditions – Trees ### Tree Impacts – Breakdown Based on Size EAN WATERWAYS ### Tree Impacts – Based on Location (1) ## Tree Impacts – Based on Location (2) ### Tree Impacts – Based on Location (3) ## Proposed Riparian Plantings | Category | Number | Variety/Diversity | Size | |------------------|--------|-----------------------------|--| | Overstory Trees | 764 | 11 different native species | 1-gal container | | Understory Trees | 1,516 | 6 different native species | 1-gal container | | Trailside Trees | 55 | Oak, maple, gum | 1.5 – 2" diameter | | Shrub Layer | 7,836 | 13 native species | 1-gal container,
tubelings, live stakes | ### Riparian Plantings #### **Summary of Impacts** - 269 surveyed trees impacted 208 live, 61 dead - 118 of the impacted trees are fast growing tulip poplar or red maple on or near top of bank #### **Summary of Replanting Effort** - Reseeding with more than 30 native species - Plantings include 10,935 native trees and shrubs - Dense re-growth expected in first 3 years - Post-construction monitoring includes invasive control - Proposed plans require contractor to meet 85% survival on B&B, container, and tubelings and 60% on bare root/tuber stock - Size of planting stock prevents post-construction damage during high water events ### Snakeden Branch – Reach 12 Before ## **Arlington National Cemetery** After (3-mo Post-con) ### Towne Branch After (1-yr Post-con) Before ### Towne Branch ## Strawberry Run – Downstream Project ## Recap #### **Project Identification** - Restoration to reverse past harm and protect against future impacts - Builds a foundation for future resiliency - Phase III Stream Assessment and decision matrix prioritization #### **Project Goals** - Stable banks and channel (reduced erosion) - Invasive non-native plants removed, and native plants re-established - Improve the City's waterways and ecology - Protect and stabilize infrastructure - Consistent with the City's Environmental Sustainability Strategic Goal - Restore Healthy Stream Characteristics ## Next Steps - 21-day project comment period through October 23 - Use online Survey Monkey - Staff will create a comment/response table - Comments posted here will be captured - Incorporate design changes from feedback - Continue public engagement - Updates to website / FAQs - Next public meeting in November